

Accelerator and Injector Systems and High Power RF Systems Thrusts --- Non-SRF Activities

Robert Webber

Fermilab

General Accelerator Development Review

January 24-26, 2011

U.S. DEPARTMENT OF
ENERGY

History of Fermilab GAD Accelerator and Injector Systems R&D*

- This thrust began in 2006 with initiation of the High Intensity Neutrino Source (HINS) program to demonstrate technology applications new to the low-energy front-end of a pulsed, high-intensity proton/H⁻ Linac
- The plan was to construct a ten's of MeV Linac to demonstrate:
 - Beam acceleration using spoke-type superconducting RF (SRF) cavity structures starting at a beam energy of 10 MeV
 - High power RF vector modulators controlling multiple RF cavities driven by a single high power klystron for acceleration of a non-relativistic beam
 - Control of beam halo and emittance growth by the use of solenoid focusing optics
 - Fast, 325 MHz bunch-by-bunch, beam chopping
- In FY11, the program separated along SRF and non-SRF lines*
 - The SRF line is addressed separately in this review
 - The non-SRF thrust is subsumed by Project X R&D, except for two remaining non-Project-X-specific objectives discussed in this talk

* This talk focuses on non-SRF activities, but mentions SRF items in historical perspective

External Review Basis for the HINS Program

- The HINS program was first exposed to expert review at the May 10-12, 2006, Fermilab Accelerator Advisory Committee meeting. The Executive Summary of that meeting report states:

“...The committee considers it important that capabilities are developed and R&D carried out to maintain options for an experimental HEP program in U.S., beyond Run II, based on a strong neutrino program at Fermilab. The committee supports the proposed accelerator developments leading to improved performance using existing accelerator assets, and an R&D program to pursue further enhancements with a new high-power proton injector.”

“...The HINS program includes many R&D topics and there are clear synergies between this R&D and the Radioactive Isotope Accelerator (RIA), as well as more generic accelerator R&D. In some cases, there are also clear synergies with the ILC accelerator R&D and possibly the ILC construction project.”

The HINS Program Scope and Approach

- Design and construction of an accelerator with solenoid focusing to provide 10 MeV beam for injection into superconducting spoke-type cavities
- Development of 325 MHz superconducting spoke RF cavities and processing procedures*
- Development of high power RF vector modulators
- Installation of a megawatt-class 325 MHz pulsed, RF power source
- Construction of cavity test facilities, normal and superconducting*
- Development of a state-of-the-art beam chopper
- Establishing collaborations with Argonne, Brookhaven, and Lawrence Berkeley National Laboratories in the US, Inter University Accelerator Center in India, and, informally, Imperial College/Rutherford Appleton Laboratory in the UK

*SRF

Program Deliverables To Date₁

- In the five years since this program began, it has delivered:
 - One PhD – Wai-Ming Tam, 2009, Indiana University/Fermilab Accel. Physics PhD Program, “Characterization of the Proton Ion Source Beam for the High Intensity Neutrino Source at Fermilab”
 - A radiation-shielded facility for testing normal and superconducting 325 MHz cavities
 - A RF-shielded facility for high-power testing of non-radiation producing 325 MHz RF power components
 - A radiation-shielded enclosure and utilities infrastructure for the HINS Linac
 - A 2.5 MW pulsed, 325 MHz RF power system with the flexibility to serve the cavity test facility, the RF power component test facility, or the Linac
 - An operating 50 keV proton beam ion source
 - A prototype H⁻ ion source delivering beam suitable for injection into an RFQ
 - A 2.5 MeV, 325 MHz RFQ
 - A proton beam accelerated to 2.5 MeV through the RFQ

Program Deliverables To Date₂

- In the five years since this program began, it has also delivered:
 - * High-power, 325 MHz RF vector modulators: one designed and tested to 500kW and 18 designed and tested to 70kW
 - * Sixteen 325 MHz normal-conducting spoke-type accelerating cavities designed to accelerate pulsed beam to 10 MeV
 - * Nineteen superconducting solenoid magnets, some with integral dipole steering coils, designed for the normal conducting 10 MeV Linac
 - ** Two 325 MHz, $\beta = 0.2$, superconducting spoke-type RF cavities that have achieved world-class accelerating gradients in RF tests (see SRF activities talk)
 - ** First measurements of the sensitivity of superconducting spoke cavities to on-axis magnetic fields

* Unique world-wide

** Unique world-wide covered in SRF presentation

Deliverables Produced through Collaborations

- BNL – (paid by Fermilab GAD funds)
 - Laser wire beam diagnostic hardware
- LBNL – (paid by Fermilab GAD funds)
 - Design and fabrication of two normal conducting 325 MHz Buncher Cavities
- ANL – (largely paid by Fermilab GAD funds)
 - Linac optics designs and particle tracking simulations with TRACK code
 - Mutual efforts on the TRACK code itself
 - Addition of a comprehensive H⁻ stripping module (magnetic, gas, and blackbody)
 - Extensive benchmarking of TRACK against ASTRA with resulting improvements to each
 - Superconducting spoke cavity power coupler ports
 - Spoke cavity processing facilities
- Imperial College London/Rutherford Lab Front-End Test System –
 - Visits by several FETS people to participate in hardware commissioning activities
- Indian Institutions – (niobium and partial M&S paid by Fermilab GAD funds)
 - Two 325 MHz superconducting spoke cavities currently in fabrication*
- These early collaborative efforts have formed a basis for current Project X collaborations
 - With U.S. national labs
 - With India on Ion Source, RFQ, RF power, SRF cavities, and cryomodules

Components Delivered₁

Ion Source and RFQ

**Normal Conducting
325 MHz Spoke RF Cavity**

75 kW RF Vector Modulator

Components Delivered₂

**Superconducting Solenoid
Magnets**

**Jacketed Superconducting
325 MHz Spoke RF Cavity**

Facilities Delivered

2.5 MW, 325 MHz RF Power System

2.5 MeV Beam Line

325 MHz Normal and Superconducting Cavity Test Facility

Linac Beam Enclosure

2.5 MeV Beam Delivered through RFQ –1/13/2010

Signals from toroid and two BPM buttons, all downstream of the RFQ

Upper display: 2 μsec/div

Lower display: 20 nsec/div

Lower display shows the 44nsec delay expected for transit of 2.5 MeV beam between the BPM two buttons separated by 0.96 meters

Beam current is about 3 mA

Early 2.5 MeV Beam Profiles – Horizontal at 4 mA

Relative RFQ Output Beam vs. RF Power

HINS Program Technology Transfer Examples

- The success, quality, and impact of this GAD research thrust and its relevance to the overall HEP mission is clearly demonstrated by:
 - Absorption of the bulk of the non-SRF activities and the HINS Linac facility into the Project X R&D program for fast chopper development and testing and beam instrumentation development
 - An early HINS prototype beam chopper now installed and operational in the Fermilab Linac to reduce beam loss in Booster
 - Incorporation of HINS-driven H- ion source developments into the present Fermilab Linac Front-End Upgrade project
 - Installation of the HINS/BNL laser profile monitor into the Fermilab 400 MeV beam line

Remaining Deliverables for 2011-2013₁

- The primary deliverable of the GAD non-SRF research thrust is the demonstration of controlled acceleration of low- β beam through multiple 325 MHz cavities driven by a single high power klystron through individual RF Vector Modulators – the “Six-Cavity Test”
 - Approach: assemble a beam line and RF distribution system in the HINS beam enclosure with six vector modulator controlled normal-conducting multiple-spoke cavities, normal-conducting quadrupoles, diagnostics, and beam absorber and accelerate beam from the RFQ to beyond 3 MeV
 - Six-Cavity Test definition and goals specifications are available at:
<http://projectx-docdb.fnal.gov/cgi-bin/ShowDocument?docid=778>
 - Purpose: proof-of-principal of vector modulator controlled cavities accelerating non-relativistic beam

Remaining Deliverables for 2011-2013₂

- The second deliverable is characterization of the construction and alignment procedures for superconducting solenoids, designed for focusing low energy beams
 - Approach: assemble four solenoids into their cryostats (all parts in-hand) and test in existing Fermilab cryogenic stand
 - Purpose: understanding how to achieve 300 micron alignment precision and reproducibility required in a high intensity, low-energy Linac front end to maintain an axially symmetric beam to minimize beam halo growth and resulting beam losses

Six-Cavity Test Design Mechanical Layout

Six-Cavity Test Beam Transport Simulation

PX-DocDb-579

I = 10 mA. w/acceleration

Partial Installation of Six-Cavity Test

RF distribution system
in background and one
RF cavity in foreground
inside HINS beam
enclosure

Plan – Six-Cavity Test

- FY11
 - Complete Linac enclosure electrical, water, and safety interlock system infrastructure installations
 - Re-commission RFQ with beam
 - Begin Six-Cavity Test beam line installation
- FY12
 - Complete beam line installation
 - Install and commission beam line controls, LLRF, and RF interlocks
 - Commission beam line and commence test plan
- FY13
 - Successfully complete Six-Cavity vector modulator/beam tests
 - Decommission test set-ups as required
 - Complete final technical papers and reports

Superconducting Solenoid Cryostat Assembly

First superconducting solenoid assembled into cryostat (second one in background left)

Plan – Solenoids

- FY11
 - Complete 2nd solenoid cryostat assembly
 - Finalize magnet and alignment testing plans and procedures
 - Procure test fixtures and systems
 - Preliminary tests on first two assemblies
- FY12
 - Complete final 2 solenoid/cryostat assemblies
 - Finalize test system assembly
 - Commence final measurements of all four assemblies
- FY13
 - Complete final measurements of all four assemblies
 - Decommission test set-ups as required
 - Complete final technical papers and reports

Historical and Requested Funding Profile - Total Fermilab GAD and Non-SRF Accelerator and Injection Systems Portion

Historical and Requested Funding Tables

FY:	2008	2009	2010
Funding (\$k)	6956 k\$	7764 k\$	6734 k\$
FTE	23	26	20
Total People	~103 people contributing: ~18 with an effort fraction >35%		

FY:	2011	2012	2013
Funding Request (k\$)	3117 k\$	1295 k\$	650 k\$
M&S (k\$)	445 k\$	168 k\$	85 k\$

Plan for Requested M&S Funds

- FY11
 - Six-Cavity Test – 300K\$
 - Completion of beam enclosure outfitting (electrical, water, safety system)
 - RF distribution system components
 - Beam diagnostics and electronics
 - Solenoids – 145K\$
 - Test infrastructure components and installation
 - Miscellaneous cryostat assembly components
- FY12
 - Six-Cavity Test – 110K\$
 - Beam line and LLRF Controls hardware and installation
 - Miscellaneous final beam line and vacuum components
 - Test operations
 - Solenoids – 58K\$
 - Miscellaneous final test system components
 - Test operations
- FY13
 - Six-Cavity Test – 50K\$
 - Test operations and decommissioning
 - Solenoids – 35K\$
 - Test operations and decommissioning

Summary₁

- Two objectives of the Fermilab GAD non-SRF R&D thrust remain to be completed before the program concludes by the end of FY13
- All aspects of this program are/have been focused on technologies relevant to address the HEP Intensity Frontier and other applications of high intensity proton/H⁻ Linacs
- The approach and relevance of the program is specifically manifested by the:
 - technologies it has/will deliver to the operating Fermilab accelerator complex
 - collaborations it fostered that have now developed into the Project X collaborations
 - pass-off of delivered facilities to the Project X R&D program
 - technologies it has/will demonstrate that are applicable to future proton/H⁻ Linacs
- Effective management of the Program is manifested by the:
 - Scale, diversity, quantity of deliverables produced
 - Program transformation as the concept of the next US high intensity proton/H⁻ linac evolved from a pulsed to a CW machine

Summary₂

- The technical accomplishments of the program are:
 - Diverse
 - Unique
 - Significant in scale and quantity
 - Focused in areas of broad interest to the global hadron accelerator community
 - Managed and delivered effectively in an environment of safety, quality, and adaptivity
- The program is optimally poised to complete its final two objectives with a competent team in place and necessary facilities and accelerator components almost completely in-hand

The End